

Real Estate HOMES FOR SALE

G.I. or FHA 4 BDRM. 2 BATH You name your own financing on this beauty...

Real Estate HOMES FOR SALE

TE 4-5226 Call this number for free information regarding new G.I. rights for cold war veterans...

Real Estate HOMES FOR SALE

CRV \$20,500 2 bedroom and den, 1 1/2 baths, air conditioner, and built-ins...

Real Estate HOMES FOR SALE

Corner Cuties 2 lovely, 2 bedroom homes, each facing different streets, exceptionally well priced...

Real Estate HOMES FOR SALE

Retiring Owner Going to Northern Calif. and must sell this immaculate 2 bedroom and den, detached garage...

Real Estate HOMES FOR SALE

Torrance Gardens! Nice 3 bedroom & den home with built-in range & oven, wall/wall carpets...

Real Estate HOMES FOR SALE

Nothing Down! To all G.I.'s a fine 3 bedroom & family with 1 1/2 baths, wall/wall carpets...

Real Estate HOMES FOR SALE

Southwood Steal! A realistic value in a 3 bedroom, 1 1/2 bath in good section of Southwood...

Real Estate HOMES FOR SALE

Best of All! Sure is a buy if you are interested in a large 3 bedroom, 1 1/2 bath, with family room...

Rentals APARTMENTS

FREE UTILITIES SPECIAL DISCOUNTS TO STUDENTS AND NEWLYWEDS 1 & 2 BEDROOM FURNISHED \$95 UP

3 BDRM. H/W frs. Garage, Disposal, water softener, Double detached garage...

FOR SALE OR LEASE 3 BDRM. 2 bath in No. Tor. Carpeting, drapes. Very good condition...

MOVE UP WITH A LOW DOWN This cute modern is ideal for that growing family...

WILMINGTON 3 bedrooms, 2 baths, wall/wall carpets, drapes, GI appraisal at \$21,000...

GARDENA 3 bedrooms with extra large kitchen, pride of ownership, aluminum siding...

Elegant Investment 4 unusual units, reflecting pride in ownership, Features marble bathrooms and exotic decoration throughout...

2 on 1 Very large deluxe 3 bedroom home, with 1 1/2 baths, fireplace, separate dining room...

SHAW REAL ESTATE 1305 Pacific Ct. Hwy. 25110 1/2 NARBONNE LOMITA DA 9-2422

OWNER ANXIOUS Duplex and house, \$17,950. Try \$1500 down, 1447 Marine Ave.

Business Frontage 5 Apts., 2 years new, \$44,950, make offer.

GENERAL REALTY 325-7910 Contemporary Modern In exclusive Hollywood Riverside 3 bedroom, 2 baths, large pool...

WILL TRADE EQUITY In 7 units on 2 lots—for free & clear property, \$11,700. Income \$388. For further details call DA 9-8700.

SPINNER & COMPANY 15401 S. WESTERN FA 1-2859 DA 9-8700

NO DOWN GI \$995 DOWN Non Vet This lovely 3 bedroom home, is located in Southwood Park. Features double detached garage, hardwood floors, stall shower, disposal, lots of tile, and ocean or tennis access...

FRANCES REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

PRICE REDUCED—2-3 bedroom house in central Torrance, \$34,500. R-3 CORNER 60x75, small home. Near Nativity School. NEAR SO. HIGH, 3 bedroom, dining room, 2 car garage, \$23,500.

INVESTMENT GROUP will pay cash for your home. No high pressure. Get our bid. TE 8-7804.

WILL TRADE FIA home near Cape Kennedy for home in So. Bay area. Ph. 326-4897.

REAL ESTATE WANTED 116 EQPUR CORP. Desperately needs to buy your 2 or 3 bedroom home for ALL CASH. Call immediately FR 8-2297

Wanted 1, 2 and 3-bedroom homes. Will pay all cash in 24 hours. Responsible Realty Corp. FR 0-3561

OWNER ANXIOUS To sell this clean, sharp 3 bedroom, 2 bath home. Beautifully carpeted and draped. Close to South High and all major shopping. Asking \$26,200.

Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

NEVER TOO LATE G.I. RESALE \$495 DOWN Imagine owning your own home on a little down. 3 large bedrooms, 2 baths, hardwood floors, double garage, dining room, 2 car garage, not too good to be true. We have it, and its vacant. Be on time for this one.

FRANCES REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

4 BDRM. 2 BATH. 1 1/2 CAR GARAGE. NEAR N. HIGH, 3 BDRM. 2 BATH. 1 1/2 CAR GARAGE. \$23,500.

WANTED 1, 2 and 3-bedroom homes. Will pay all cash in 24 hours. Responsible Realty Corp. FR 0-3561

Wanted 1, 2 and 3-bedroom homes. Will pay all cash in 24 hours. Responsible Realty Corp. FR 0-3561

Wanted 1, 2 and 3-bedroom homes. Will pay all cash in 24 hours. Responsible Realty Corp. FR 0-3561

Wanted 1, 2 and 3-bedroom homes. Will pay all cash in 24 hours. Responsible Realty Corp. FR 0-3561

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

RAYMAC REALTY 370-5791 4237 REDONDO BCH. BLVD. LAWDALE

PEACETIME VETERANS 90 day service who have not used their eligibility. FHA has made available a fantastic financing program which features 5 1/2% loans, 30 years. Extremely low down payments required. Phone for further particulars.

ROYALLE REALTY 325-8111

FOUR GOOD ONES Central Torrance Price Reduced Like new! Three bedroom home in South Torrance. Wall-to-wall carpeting and drapes built-in range and oven, dishwasher, fireplace, 1 1/2 baths. Owner moving out of area. Priced at \$32,950.

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421

FRANCIS REAL ESTATE 2276 TORRANCE BLVD. FA 8-0421